NAVAL MEDICAL CENTER PORTSMOUTH **CDR James Hammond, DO DEPARTMENT CHAIRMAN** **CDR Thomas Douglas, MD** PROGRAM DIRECTOR LCDR W. Michael Pullen, MD # ORTHOPAEDIC SURGERY PROGRAM # Philosophy Who Are We? A high volume, hardworking, cohesive academic program with committed faculty and residents that have high expectations, that thoroughly prepares each resident to deliver safe and quality care in a successful active duty career as an orthopaedic surgeon. The Orthopaedic Surgery Program at the Naval Medical Center Portsmouth (NMCP) was established in 1958. It is a fully accredited, five-year program comprised of 20 residents with four residents at each year level of training and a dedicated orthopaedic internship. NMCP is a proven leader in academic and military medicine and the orthopaedic surgery department is no exception. The department is at the forefront of academic and clinical orthopaedics in both civilian and academic communities. The NMCP Orthopaedic Residency Program prepares its residents to be adept and knowledgeable, with a keen sense of clinical and technical skills. More importantly, the program stresses compassionate care conforming to the highest ethical standards of medical and surgical practice. Our graduates complete residency training technically proficient in all areas of orthopaedics, both operative and non-operative. Our program has one of the longest running 100% pass rate for Part I and Part II American Board of Orthopaedic Surgeons (ABOS) exams in the United States The Orthopaedic Department is located in the Charette Health Care Center at NMCP. The hospital is on a 112-acre site along the Elizabeth River in downtown Portsmouth, Virginia. The 1.02 million square foot Charette Health Care Center is one of the most modern in Navy Medicine. The center contains over 300 clinical exam rooms, 140 specialty exam rooms, and 17 operating rooms. NMCP has a biomedical research department with over 200 active protocols and a state-of-the-art medical library. NMCP is a tertiary care facility with a wide catchment area - from facilities in Europe and the east coast of the U.S., all of which, provides a large variety of emergent and non-emergent orthopaedic cases. The local patient population is comprised of active duty and retired military members and their families. The Orthopaedic Department sees over 55,000 patients per year and performs approximately 4000-5000 surgical procedures per year. Additionally there are significant opportunities to perform minor room cases, fracture reductions, and urgent orthopaedic clinical care. The program also provides excellent exposure to in-office ultrasound guided procedures and the use of biologics in the clinic as well as in the operating room. The department is also performing surgical procedures at a civilian ambulatory surgery center to expand resident exposure to different surgical environments. Our Department of Defense population and expansive referral area ensure that there is no shortage on variety and amount of orthopedic cases. # **GENERAL INFORMATION** Naval Medical Center Portsmouth Residency Program is a comprehensive multicenter, multi-year experience. In addition to time spent in Portsmouth at the parent institution, residents travel to various other locations to enhance their broad orthopaedic experience. During the PGY-2 year, residents attend the AO Trauma Basic Principles Course. During the PGY-3 year, residents travel to Tampa for a rotation in orthopaedic trauma surgery and locally at Sentara Obici hospital in Suffolk, Virginia for orthopaedic spine surgery. Also during the PGY-3 year, residents attend the AO Trauma Advanced Principles course. During the PGY-4 year, residents travel to Boston to New England Baptist for Adult Reconstruction and locally at Childrens Hospital for the Kings Daughters, (CHKD) for pediatric orthopaedics. Also, during the PGY-4 year, the residents attend the Enneking Orthopaedic Tumor course and the Microvascular Hand course. During the PGY-5 year, residents travel locally to Sentara Norfolk General for orthopaedic trauma. Also, during the PGY-5 year, residents attend the Maine orthopaedic board review course. # PROGRAM DESCRIPTION # PGY-1 Year The current requirements for the PGY-1 year in Orthopaedic Surgery were defined by the American Board of Orthopaedic Surgery (ABOS) and ACGME. Below is a framework provided by the ABOS for rotations during the PGY-1 year that satisfies all requirements to start the PGY-2 year in Orthopaedic Surgery, yet provides a broad-based training experience if a GMO, Flight Surgery or Dive Medicine tour is selected. The PGY-1 Orthopaedic Surgery year at NMCP consists of the following rotations: 6 Orthopaedic 1 General Surgery 1 Neuro Surgery 1 Plastic Surgery 1 Emergency Medicine 2 Trauma at Norfolk Sentara 2 wks Rheumatology 2 wks Musculoskeletal Radiology *2 wks OB/GYN during Ortho Elective month (Depends whether you are selected for GMO or Straight through Residency) # **NMCP ORTHO ROTATIONS** - 1. Adult Reconstruction/Orthopaedic Oncology Team: Three fellowship trained orthopaedic adult reconstruction joint surgeons, a fellowship trained orthopaedic oncology surgeon, a chief resident, and a PGY-3 resident comprise the Adult Reconstruction/Orthopaedic Oncology Team. Clinic is held two times per week and is focused on patients with major joint disease and/or complex hip and knee pathologic conditions and deformities. Operative cases occur three times per week. The PGY-3 and PGY-5 will assist the team with intraoperative and postoperative surgical care. A comprehensive experience in the treatment of musculoskeletal tumors is also included. - **2. Tampa Trauma Rotation:** As a member of the USF Orthopaedic Trauma Team, the PGY-3 will assist with work-up, evaluation, and surgical management of acute trauma patients at a Level 2 trauma center. - 3. **Night Float:** The PGY-3 will be the senior resident in house at night Sunday through Thursday and will supervise a PGY-2 and an intern. The PGY-3 will manage all consults and inpatients. The PGY-3 will report to the chief resident on call. Residents rotate on this service for three months as a PGY-3. - **4. Spine Team:** Composed of one fellowship trained spine orthopaedic surgeons, four fellowship trained Neurosurgeons, a PGY-3, and a PGY-2 resident care for musculoskeletal problems in the spine patient. Clinics are two to three days per week, with two operative days per week. Additionally, half the time for the PGY-3 is spent in a local community spine practice. - **5. Hand Team:** Three fellowship-trained hand surgeons lead the experience for one PGY-4 resident and one PGY-2 resident. The PGY-4 is responsible to for cases in the Main OR (twice a week), and clinic (two days per week). The PGY-4 is responsible for discussion at hand journal club is every Tuesday morning. - 6. Children's Hospital for the King's Daughters (CHKD): The PGY-4 is part of the Pediatric Orthopaedic Team. You will work alongside our colleagues from the CHKD Pediatric Orthopaedic Surgery Service. This is a fantastic opportunity to work in a pediatric environment with our civilian pediatric orthopaedic surgeon colleagues. - 7. New England Baptist Medical Center Adult Reconstruction, Boston, MA: A PGY-4 is part of the Adult Reconstruction Team. Clinic is held two times per week and is focused on patients with major joint disease and/or complex hip and knee pathologic conditions and deformities. Operative cases occur three times per week. The PGY-4 will assist the team with intraoperative and postoperative surgical care. # NMCP ORTHO ROTATIONS CONTINUED - 8. Fracture/Trauma Team: Under the guidance of two fellowship trained staff orthopaedic trauma surgeons, the PGY-4 will supervise the PGY-2 and will coordinate a dynamic team with comprehensive orthopaedic problems. The PGY-4 is expected to run the Orthopaedic Trauma Service. The PGY-4 will also supervise the PGY-2 who carries the call pager and will supervise consults during this rotation. Here, basics of fracture care, trauma evaluation, and operative management will be taught. Clinic is two days per week coupled with two or more operative days. The PGY-4 will be responsible for supervising the PGY-2 in presenting trauma preoperative conference and journal club every Tuesday. - 9. Pediatrics Team: Two fellowship trained staff pediatric orthopaedic surgeons, a PGY-4, and a PGY-2 care for musculoskeletal problems in the pediatric patient. Clinics are two to three days per week, with two operative days per week. - 10. Sentara Norfolk General Trauma: As a member of the Sentara Norfolk General Orthopaedic Trauma Team, the PGY-5 will assist with work-up, evaluation, and surgical management of acute trauma patients at this Level 1 trauma center. - 11. Sports Team: Five fellowship trained sports surgeons specializing in orthopaedic problems of the shoulder and knee and one fellowship trained shoulder and elbow surgeon will work closely with the PGY-5 and PGY-2. Clinics are twice per week and operating room time is twice per week. - 12. Foot and Ankle Team: Two fellowship trained foot and ankle surgeons will work closely with the PGY-5. Attention is focused to the non-operative and operative care of mid and hind foot conditions and fracture care for the foot and ankle. Clinics are twice per week and operating room time is twice per week. 2017-2018 # ORTHOPAEDIC RESIDENT/PA FELLOW SCHEDULE | | | | | | | | • | | | | | | | |-------|-----------|---------------------|----------------|---------------------------------------|------------|-------------|---------------------------------|---------------------------------|--------------------|-------------|---------------------------------|----------------|------------------| | | PAGER | JULY | AI | AUG | ОСТ | NON | ۸(| JAN | FEB | MAR | APR | MAY | JUN | | PGY-2 | 5 blocks | | | | | | | | | | | | | | | SITE | | | | | NAVAL ME | NAVAL MEDICAL CENTER PORTSMOUTH | TER PORT | SMOUTH | | | | | | | Rotation | | TRA | TRAUMA | | PEDS | SO | HAND | Q. | | SPORTS | | SPINE | | PGY-3 | 4 blocks | | | | | | | | | | | | | | | SITE | | NAV | NAVAL MEDICAL CENTER PORTSMOUTH | L CENTER | PORTSMC | эптн | | Obici, Suffolk, VA | ffolk, VA | | Tampa, FL | | | | Rotation | AL | ADULT RECON | NO | Z | NIGHT FLOAT | T. | | SPINE | | | TRUAMA | | | PGY-4 | 5 blocks | 6 week bl | ock | 6 week block | | | | | | | | | | | | SITE | CHKD,
Norfolk, V | . ≼ | New England
Baptist,
Boston, MA | | | NAVA | NAVAL MEDICAL CENTER PORTSMOUTH | CENTER | PORTSM | оптн | | | | | Rotation | PEDS | | ADULT RECON | | PEDS | | | TRAUMA | | | HAND | | | PGY-5 | 4 blocks | | | | | | | | | | | | | | | SITE | | | NAVA | L MEDICA | L CENTER | NAVAL MEDICAL CENTER PORTSMOUTH | UTH | | | No | Nofolk Sentara | ra | | | Rotation | FOC | FOOT AND ANKLE | IKLE | | SPO | SPORTS | | AE | ADULT RECON | NC | TRAUMA | UMA | | PGY-1 | 13 blocks | Rotation 1 | Rotation 2 | Rotation 3 | Rotation 4 | Rotation 5 | Rotation 6 | Rotation 7 | Rotation 8 | Rotation 9 | Rotation 10 | Rotation 11 | Rotation 12 & 13 | | | SITE | Sentara | | NMCP | | Sentara | | NAVA | L MEDICA | L CENTER | NAVAL MEDICAL CENTER PORTSMOUTH | ПТН | | | | Rotation | Trauma | ОКТНО | General
Surgery | ОКТНО | Trauma | MSR/
PMR | Neuro
Surg | ОКТНО | Plastic | ОКТНО | Emerg.
Med | ОКТНО | | | | | | | | | | | | | | | | # NMCP fellowship placement last 13 years # Last 13 years fellowships attended: - Duke sports - Rush sports - Harvard foot - Cleveland Clinic joints - Norton Leatherman spine institute - Harborview spine - Denver children's Peds - Tampa trauma - Shelbourne sports - Steadmann Hawkins sports - Rush joints - Miami tumor - Minnesota sports - HSS joints - New England Baptist joints - New England Baptist Sports - Rady Children's Hospital Peds - Wake Forest Hand - UC Davis Trauma - Ortho Carolina Hand # NMCP Healthcare Simulation Bioskills Training Center (HSBTC) The center has 2318 square feet of contiguous space and can accommodate training/research on several cadaver and anatomical specimens at any given time due to the layout of the space. Four dry stations accommodate anatomical specimen use and two wet stations can accommodate full cadavers. Storage for up to four cadavers is currently available and in the process of being expanded. Freezers for fresh frozen anatomical specimens are also available. Specialties utilizing the center for surgical anatomy teaching, research and surgical simulation include General Surgery, Otolaryngology, Orthopaedic Surgery, Emergency Medicine, Oral-Maxillofacial Surgery, Urology, and Obstetrics/Gynecology. An administrative support space is provided within the center, which allows access to support staff at all times during training/research activities. An Orthopaedic Surgery Bioengineering Research Lab is also housed in the Bioskills Lab, which is staffed by a Bioengineer. An MTS machine is implemented with cadaveric and sawbones specimens for biomechanic testing research protocols. # **ACADEMIC SCHEDULE** ### The basic academic schedule is: Monday: 0715: Morning Report Tuesday: 0700: Case based team presentations/preoperative conference Wednesday: 0715: Morning Report Thursday: 0715: Interesting Case Conference Friday: 715: Morning Report 0745: Rockwood and Green 0830: Academics ### On a monthly basis: Department journal club Morbidity and Mortality conference ### Fridays in the Fall: ♦ 1200-1400: Anatomy lecture and cadaver dissection ### Mid-November: Orthopaedic In-Training Exam (OITE) ### Supplemental Courses/Meetings: - AO Trauma Basic Principles Course (PGY-2) - AO Trauma Advanced Principles Course (PGY-3) - Microvascular Surgery Course (PGY-4) - Enneking Orthopaedic Oncology Course (PGY-4) - Combat Extremity Surgery Course - American Academy of Orthopaedic Surgeons (AAOS) Annual Meeting (if presenting research) - Society of Military Orthopaedic Surgeons (SOMOS) Annual Meeting (if presenting research) - Maine Orthopaedic Board Review Course (PGY-5) ### **Annual Events:** - Resident Research Day - Visiting Professor Resident Graduation - Beach Party - OITE Party - Holidays Party # RESEARCH TRAINING Research at NMCP in the Department of Orthopaedic Surgery is considered an integral part of the residency training. During the beginning of the PGY-2 year, the resident should identify a research project. It is expected that at the completion of residency, the resident should have at least one completed project that is of publishable quality and has been submitted to an appropriate journal and/or presented at an orthopaedic meeting. Each year, the resident is expected to submit an abstract for consideration for presentation at the NMCP Department of Orthopaedic Surgery Spring Research Day. Most of the orthopaedic staff have extensive research and publication experience. The resident should know there is ample guidance and mentorship available for projects from the staff. Various lectures and teachings throughout the year are provided by the Department of Orthopaedic Surgery as well as the clinical Investigation Department which focus on research skills and experimental setup in order to hone research techniques. An Orthopaedic Surgery Bioengineering Research Lab is located in the Bioskills Lab, which is staffed by a Bioengineer. An MTS machine is implemented with cadaveric and sawbones specimens for biomechanic testing research protocols. The NMCP Orthopaedic Department has a comprehensive group of fellowship trained and general orthopaedic staff surgeons, approximately 20 in number with all orthopaedic specialties represented. # **NMCP Orthopaedics Program Directors** | 1979-1985 Reinert, Charles | |-------------------------------| | 1985-1988 | | 1988-1991Schacherer, Timothy | | 1991-1995 Deafenbaugh, Martin | | 1995-2007 | | 2007-2012 | | 2012-2017 Balsamo, Luke | | 2017-Present | # **Current Staff** ### Commander James Hammond, DO, ATC, MC, USN Chairman, Department of Orthopaedic Surgery Specialty Practice: Shoulder and Elbow Surgery Undergraduate: Missouri State University Medical School: Kansas City University of Medical and Biosciences Residency: NMCP Fellowship: Rush University Medical Center ### Commander Thomas Douglas, MD, MC, USN Program Director, Orthopaedic Surgery Residency Program Specialty Practice: Foot and Ankle Undergraduate: Williams College Medical School: USUHS Residency: NMCP Fellowship: Harvard ### Lieutenant Commander W. Michael Pullen, MD, MC, USN Intern Director, Orthopaedic Surgery Residency Program Undergrad: Christopher Newport University Med School: Eastern Virginia Medical School Residency: Naval Medical Center Portsmouth - Orthopaedics # **Adult Reconstruction/Orthopaedic Oncology** ### Commander Kevin Pinkos, DO, MC, USN Specialty Practice: Adult Reconstruction Undergraduate: Lehigh University Medical School: PCOM Residency: NMCP Fellowship: New England Baptist Clinical Interests: Hip & Knee Arthroplasty Research Interests: Hip & Knee Outcomes ### Lieutenant Commander Shannon D. Lorimer, MC, USN **Specialty Practice:** Orthopaedic Oncology **Undergraduate:** University of Kansas Medical School: Kansas City University of Medicine & Biosciences Residency: Rowan University Fellowship: University of Utah - Huntsman Cancer Institute Clinical Interests: Benign and Malignant Musculoskeletal Lesions, Metabolic Bone Disease Research Interests: Metabolic Bone Disease with a focus on Vitamin D Deficiency and Stress Fractures, Tumoral Response to Thermal Stimuli # **Current Staff Continued** ### Commander Steven Grijalva, MD, MC, USN Specialty Practice: Adult Reconstruction Undergraduate: Excelsior College Medical School: Uniformed Services University of the Health Sciences Residency: Walter Reed National Military Medical Center Fellowship: New England Baptist Hospital Clinical Interests: Periprosthetic Hip and Knee fractures Research Interests: Inter-prosthetic fracture fixation techniques and outcomes ### Lieutenant Commander Ashton H. Goldman, MD, MC, USN Undergrad: United States Naval Academy Med School: Medical College of Virginia/VCU Residency: Medical College of Virginia/VCU Fellowship: Lower Extremity Reconstruction- Mayo Clinic, Rochester, MN Clinical Interests: Hip/Knee preservation, Primary and complex revision TKA/THA. Research Interest: Clinical and Basic Science mechanisms on why revision total hip and revision total knee arthroplasty fail. # **Foot and Ankle Surgery** ### Commander Thomas Douglas, MD, MC, USN Specialty Practice: Division of Foot and Ankle Surgery Undergraduate: Williams College Medical School: USUHS Residency: NMCP Fellowship: Harvard Clinical Interests: Sport Injuries of the Foot & Ankle, Achilles Tendon Ruptures, & Foot Trauma Research Interests: Sport Injuries of the Foot & Ankle, Achilles Tendon Ruptures, & Foot Trauma ### Lieutenant Commander Conor Garry, MD, MC, USN Specialty Practice: Division of Foot and Ankle Surgery Undergraduate: Tufts Medical School: Georgetown Residency: Georgetown Clinical Interests: Sports & General Orthopaedics Research Interests: Extensor Mechanism & Sports Injuries # **Hand Surgery** ### Captain Robert Ruland, MD, MC, USN Specialty Practice: Hand Surgery Undergraduate: University of Virginia Medical School: Eastern Virginia Medical School Residency: SUNY Stony Brook Fellowship: Thomas Jefferson University Clinical Interests: Hand Research Interests: Fracture Fixation Techniques, Upper Extremity Fasciotomy # **Current Staff Continued** ### Captain Christopher Hogan, MD, MC, USN **Specialty Practice:** Hand Surgery **Undergraduate:** University of Virginia Medical School: University of Virginia Residency: University of Virginia Fellowship: Duke University Clinical Interests: Hand Research Interests: Fracture Fixation Techniques ### Lieutenant Commander Matthew Langford, MD, MC, USN **Specialty Practice:** Hand Surgery **Undergraduate:** Grove City College Medical School: Temple University Residency: NMCP Fellowship: Wake Forest University Clinical Interests: Hand Research Interests: Fracture Fixation Techniques ### Lieutenant Commander Andrew Henebry, MD, MC, USN **Specialty Practice:** Hand Surgery **Undergraduate:** University of Notre Dame Medical School: Emory University School of Medicine Residency: NMCP Fellowship: OrthoCarolina Hand Fellowship Clinical Interests: Sports & General Orthopaedics Research Interests: Extensor Mechanism & Sports Injuries # **Pediatric Orthopaedics** ### Eric D. Shirley, MD **Specialty Practice:** Pediatric Orthopaedic Surgery **Undergraduate:** Washington and Lee University Medical School: Dartmouth Medical School Residency: Johns Hopkins Hospital Fellowship: Children's Hospital of Philadelphia Clinical Interests: Spinal deformity, Adolescent sports medicine, Hip dysplasia, Clubfoot Research Interests: Shared decision making # **Spine** ### Commander Mark Coseo, MD, MC, USN Specialty Practice: Spine Surgery Undergraduate: Cornell University Medical School: USUHS Residency: NMCSD Fellowship: Norton Leatherman Spine Institute Clinical Interests: Spine Research Interests: Spine Biomechanics # **Sports** ### Captain Christopher I. Ellingson, MD, MC, USN Specialty Practice: Sports Surgery Undergraduate: Augustana College Sioux Falls Medical School: Washington University, St. Louis, MO Residency: NMCP Fellowship: Minnesota Orthopaedic Sports Medicine Clinical Interests: Hip Arthroscopy Research Interests: Hip Arthroscopy # **Current Staff Continued** ### Commander C.J. Osier, MD, MC, USN **Specialty Practice:** Sports Surgery **Undergraduate:** Auburn University Medical School: Emory University Residency: UT Southwestern Medical Center Fellowship: Hughston Clinic. Columbus. GA Clinical Interests: Knee & Shoulder Instability, Damage Control Orthopaedics Research Interests: Knee & Shoulder Instability, Damage Control Orthopaedics ### Commander James Hammond, DO, ATC, MC, USN Specialty Practice: Shoulder and Elbow Surgery Undergraduate: Missouri State University Medical School: Kansas City University of Medical and Biosciences Residency: NMCP Fellowship: Rush University Medical Center Clinical Interests: Sports Injuries of Shoulder, Elbow, and Knee Research Interests: Sports Injuries of Shoulder, Elbow, and Knee ### Lieutenant Commander Charles Smark, MD, MC, USN Specialty Practice: Sports Medicine and Shoulder Surgery Undergrad: Michigan State University, BS Physiology with Honors Med School: University of Miami, Miller School of Medicine Residency: NMCSD Fellowship: Massachusetts General Hospital Clinical Interests: Shoulder and knee injury, Tactical athlete care Research Interest: Incorporating valuable outcome metrics into surgical practice ### Lieutenant Commander W. Michael Pullen, MD, MC, USN Intern Director, Orthopaedic Surgery Residency Program Undergrad: Christopher Newport University Med School: Eastern Virginia Medical School Residency: NMCP Clinical Interests: Sports medicine, Shoulder, Hip, and Knee surgery Research Interest: Shoulder Surgery, Labral Surgery, Hip Arthroscopy, ACL ### Lieutenant Commander George "Christian" Balazs, MD, MC, USN **Specialty Practice:** Sports Surgery **Undergraduate:** Tulane University Medical School: University of Hawaii John A. Burns School of Medicine Residency: Walter Reed National Military Medical Center Fellowship: Hospital for Special Surgery Clinical Interests: Hip Arthroscopy, cartilage repair Research Interests: orthopaedic clinical outcomes, opioid abuse/prescribing practices, surgical decision-making ### Amanda L. Weller, MD, FAAOS, ATC **Specialty Practice:** Sports Medicine **Undergrad:** University of Virginia Med School: Eastern Virginia Medical School Residency: University of Texas Southwestern Fellowship: University of Pittsburgh Clinical Interests: Shoulder/knee/hip arthroscopy Research Interest: Return to play after ACL reconstruction, risk factors for ACL tear ### Trauma ### Commander Christopher S. Smith, MD, MC, USN Director of Orthopaedic Trauma and Orthopaedic Research Specialty Practice: Orthopaedic Trauma Surgery Undergraduate: Old Dominion University Medical School: Medical College of Virginia Residency: University of Florida College of Medicine, Jacksonville Fellowship: Hospital for Special Surgery AO Fellowship: University of Tubingen, Germany Clinical Interests: Periarticular Fracture, Non Unions Research Interests: Biomechanical Fracture Fixation ### Commander Colin V. Crickard, MD, MC, USN Specialty Practice: Orthopaedic Trauma Undergraduate: United States Naval Academy Medical School: USUHS Residency: NMCSD Fellowship: Carolinas Medical Center, Charlotte, NC Clinical Interests: Trauma & Deformity Correction Research Interests: Surgical Approaches ### **Podiatry** David Morgan, DPM Dawn Bell, DPM John Aalto, DPM Joseph Mayr, DPM William Chen, DPM # **Physician Assistants** Michelle Pettit, PA-C Tibby Griffin, PA-C Kerri Browne, PA-C Benjamin Mattox, DrPH, PA-C Dustin Berry, PA-C # Non Operative Orthopaedic Care Jennifer Reed, MD Ivan Hinnant, MD # **Chiropractic Care** Robert McBride, DC Joseph Santarsieri, DC # **Prior Residency Graduates** The Department of Orthopaedics at NMCP has placed graduates in academic positions, competitive fellowships, and in naval hospital throughout the world as both general and subspecialized orthopaedic surgeons. Many of these individuals have gone on to both flourishing careers in Navy Medicine and others have ventured into successful civilian private practice and academic institutions. The following is a list of graduates from the NMCP Orthopaedic Program: | 2019 | Erdle, Nicholas | 2011 | Hammond, James
Matiasek, Matthew | |------|---|------|---| | 2018 | Balboni, Alana
Cochram, Christopher | | Roth, Jonathan | | | Nabet, Austin
Spears, Thomas | 2010 | Douglas, Thomas
Grabill, Scott
Maher, Jonathan | | 2017 | Feaker, David | | ivianci, sonathan | | | Hall, Gregory
Van Nielen, Dominic | 2009 | Kent, Roland
Petilon, Julio
Radich, Amy | | 2016 | Frazier, Timothy | | | | | Mannino, Brian
Pullen, William | 2008 | White, Sharese | | | Boatwright, Robert | 2007 | Gaines, Robert
Randall, Craig | | 2015 | Glassman, David
Henebry, Andrew | | Zehms, Chad | | | Skeehan, Christopher
Neal, Meredith | 2006 | Ellingson, Christopher
Peterson, Shaun
Wright, Geoffrey | | 2014 | Fossee, Craig | 2005 | Dalassa Luka | | | Needham, Kenneth
Pinkos, Kevin
Stepanovich, Matthew | 2005 | Balsamo, Luke
Humble, Byron
Whiddon, David | | 2013 | Goodrich, Jarod
Rapp, Catherine
Wilson Jr., Addison | | | | 2012 | Garland, Joshua
Deafenbaugh, Bradley
Langford, Matthew
Rockwood, Jason | | | # **Prior Residency Graduates Continued** | 1983 | Kornberg, Markus
Lukowski, Peter J.
Shaffer, William O. | 1972 | Unsicker, Carl L.
Zorn, Dale T.
Mullen, James E.
Conforti, Victor | |------|--|------|--| | 1982 | Hutton, Patrick
Karr, Michael
Segarra-Vidal Juan | 1971 | Walsh, John J., Jr.
Lesher, Robert C. | | 1981 | No Graduatesprogram extended to 4 Yrs | 1970 | Young, Stanley B.
Adams, Curtis D.
Kaiser, Dale C. | | 1979 | DePerczel, John L.
Sabrin, Russell L.
Meadows, Gilbert R. | 1969 | none | | | Holden, Richard T. | 1968 | Blacker, Gerry J.
Fong, Don L | | 1978 | Tormes, Felix R.
Wilkins, Bernard A | 1967 | Blackburn, Frank C.
Biron, Pierre | | 1977 | Meade, Thomas S., Jr.
Thompson, Eric N.
McLeod, James W. | | Hall, James
Westervelt, Harold A | | 1076 | Upchurch, William D. | 1966 | Budd, Frank W., Jr.
Randels, Paul H. | | 1976 | McCarroll, John R.
Herndon, William A.
Becker, Albert E., Jr.
Fulchiero, Gregory J. | 1965 | Davis, Gerald L.
Cooper, Paul D.
Fenning, John B.
Collier, J. Porter, Jr. | | 1975 | Sterling, Robert A. Knuff, Robert J. | 1964 | McLear, William | | | Hinckley, James A.
Steele, Marshall | 1963 | Rohren, Donald W. | | 1974 | SLandis, Andrew E., Jr
Miller, George J., Jr | 1962 | Sierchio, Gerald P.
Woodsteing, Ira J. | | 1973 | Voth, Gayle V.
Loxley, Sidney
Hamilton, Henry K.
Blanton, Marvin A., III | 1961 | Colgrove, Robert C.
Emich, Charles J.
Rentis, Gregorios (60-61),
observorship | # **Prior Residency Graduates Continued** | 2004 | Fox, Bryan
Lambert, Edward
Tavassoli, Jeff | 1993 | Jaggears, Floyd
Jercinovich, Igor
Unger, Daniel
DiStasio, A.J. | |------|--|------|---| | 2003 | Todd Curran
Michael Kazel
Gregory Harbach | 1992 | Gerbino, Peter
Gibson, Wilford
Wilsterman, Robert | | 2002 | Rowles, Douglas
Echols, Eddy | 1991 | Race, Mark | | 2001 | Bates, Thomas
Hebert, Daniel | | Foster, John
McCarthy, Francis | | | Garner, Walter | 1990 | Deafenbaugh, Martin
Degnan, Gregory | | 2000 | Carr, Donald | | | | | Lemek, Scott | 1989 | Bartosh, Robert | | | Stewart, Joel | | Choban, Steve
Engdahl, Dwight | | 1999 | Enad, Jerome | | | | | Cline, Steve | 1988 | Eshman, Stephen | | | Taneja, Anil | | liams, Gordon | | | Naylor, Richard | | Kona, John | | 4000 | V I T | | Ove, Norman | | 1998 | Kelso, Thomas | 1007 | Clausiatiana | | | Mighell, Mark | 1987 | Christian | | | Savarino, Richard | | Eshman | | 1997 | Fink Prott | | Walentynowich | | 1997 | Fink, Brett
Gegenheimer, Alan | 1986 | Cannon | | | Harbach, Todd | 1500 | McDevitt | | | riarbach, road | | Longstreet | | 1996 | Soyer, Adam | | 201.604.004 | | 2000 | Metts, Robert | 1985 | McGuire | | | Lewis, Jane | | Miller | | | , | | Schocherer | | 1995 | Sweeney, Francis | | | | | Herron, Bryan | 1984 | Bergfield | | | Mason, Richard | | Bundens | | | | | Malety | | 1994 | Biddulph, John | | Shelkun | | | Lochmann, Daniel | | | | | Mark, James B. | | | # **Prior Residency Graduates Continued** | 1960 | Gilchrist, Don K.
Laurie, James H. | 1959 | Wilson, George | |------|---|------|--| | | Moga, Gregg M., Jr. Weir, Gordon | 1958 | Waive, Henry J. | | | Gunay, Turban (59-
1/60:observorship,
Ortho, Turkish Navy | 1957 | Heaton, Samuel
Helfer, Sidney (Jan 57,
requested ortho
residency) | # **Current Residents** | 2020 | Cancian, John
Lee, Chihua | Dawood, Rehan
Ostrofe, Amy | |------|---|-------------------------------------| | 2021 | Olsen, Aaron
Manson, Hicks | Ernst, Andrew
Nevins, Colin | | 2022 | Katsma, Mark
Kotler, Joshua | Harrison, James
Langford, Philip | | 2023 | Griffis, Clare
Kallevang, Johnathan
Wyatt, John | Johnson, Daniel
Sheppard, Sean | | 2024 | Foley, Kevin
Sanderson, Galen | Musher, David
Tardiff, Robert | Gordon WT, **Grijalva S**, Potter BK. Damage control and austere environment external fixation: techniques for the civilian provider. *J Surg Orthop Adv*. 2012 Spring;21(1):22-31 Davis TA, O'Brien FP, Anam K, **Grijalva S**, Potter BK, Elster EA. Heterotopic ossification in complex orthopaedic combat wounds: quantification and characterization of osteogenic precursor cell activity in traumatized muscle. *J Bone Joint Surg Am.* 2011 Jun 15;93(12):1122-31. **Hogan C;** Faruqui S. Treatment and Classification of Carpometacarpal Fracture Dislocations. *Journal of Hand Surgery*. 2016. **Stepanovich MT, Slakey JB.** Combined Tibial Tubercle Avulsion Fracture and Patellar Avulsion Fracture: An Unusual Variant in an Adolescent Patient. *American Journal of Orthopedics* (Belle Mead, NJ). 2016; 45(1):E31-4. Glassman S, **Coseo M**, Carreon L . Saggital Balance is MoreThan Just Alignment: Why PJK Remains an Unresolved Problem. *Scoliosis and Spinal Disorders*. 2016; 22(11)1. **Stepanovich MT,** Bastrom TP, Munch J, Roocroft JH, Edmonds EW, Pennock AT. Does Operative Fixation Affect Outcomes of Displaced Medial Epicondyle Fractures?. *Journal of Children's Orthopedics*. 2016;10(5):413-9. Neal M, Henebry A, Mamczak NC, **Ruland R.** The Efficacy of a Single-Incision Versus Two-Incision Four-Compartment Fasciotomy of the Leg: A Cadaveric Model. *Journal of Orthopaedic Trauma*. 2016; 30(5):164–168. Larson C, Heikes C, **Ellingson C**, Wulf C, Giveans R, Stone R, Bedi A. Allograft and Autograft Transphyseal Anterior Cruciate Ligament Reconstruction in Skeletally Immature Patients: Outcomes and Complications. *Arthroscopy.* 2016;32(5):860-7. Harmer L, Phelps KD, **Crickard CV**, Sample KM, Andrews EB, Hamid N, Hsu JR. A Comparison of Exposure Between the Classic and Modified Judet Approaches to the Scapula. *Journal of Orthopaedic Trauma*. 2016;30(5):235-9. **Pullen M,** Bryant B, Gaskill T, Sicignano N, Evans A, DeMaio M. Predictors of Revision Surgery After Anterior Cruciate Ligament Reconstruction. *American Journal of Sports Medicine*. 2016. **Pullen M, Erdle N, Crickard C, Smith CS, .** A Modified Levering Technique for Removing a Broken Solid Intramedullary Tibial Nail: A Technical Tip. *American Journal of Orthopedics*. 2016; 45(6):E352-E354. **Smith CS.** Building a Clinical Research Network in Truama Orthopaedics: The Major Extremity Trauma Research Consortium (METRIC). *Journal of Orthopedic Trauma*. 2016; 30(7):353-61. **Erdle N,** Verwiebe E, Wenke J, **Smith CS.** Debridement and Irrigation: Evolution and Current Recommendations. *Journal Orthopaedic Trauma*. 2016;30(10):S7-10. **Stepanovich M,** Bomar JD, Pennock AT. Are the Current Classifications and Redographic Measurements for Trochlear Dyslpasia Appropriate in the Skeletally Immature Patient. *Orthopedic Journal of Sports Medicine*. 2016 Oct 24;4(10). **Gaskill T, Pullen WM,** Bryant B, Sicignano N, Evans AM. Confounding by Indication: Response. *American Journal of Sports Medicine*. 2016;44(4):NP12-3. Joyner PW, Bruce J, Hess R, Mates A, Mills FB 4th, Andrews JR. Magnetic resonance imaging-based classification for ulnar collateral ligament injuries of the elbow. *Journal of Shoulder Elbow Surgery*. 2016; 25(10):1710-6. Higgs AR, Maughon MJ, **Ruland RT**, Reade MC. Effect of Uniform Design on the Speed of Combat Tourniquet Application: A Simulation Study. *Military Medicine*. 2016; 181(8):753-5. **Goldman, A.H.,** & Frankenhoff, J.A. The diagnostic conundrum of Florid Reactive Periostitis: A case report and review of the literature. *Case Studies in Surgery.* 2016; 2(2), 1. **Goldman, A.H.,** Armstrong, L.C., Owen, J.R., Wayne, J.S., & Jiranek, W.A. (2016). Does increased coefficient of friction of highly porous metal increase initial stability at the acetabular interface? *The Journal of arthroplasty.* 2016; 31(3), 721-726. **Goldman, A.H.,** Haug, E., Owen, J.R., Wayne, J.S., & Golladay, G.J. High risk of surgical glove perforation from surgical rotatory instruments. *Clinical Orthopaedics and Related Research*®. 2016; 474(11), 2513-2517. Joyner PW, Bruce J, Roth TS, Mills FB 4th, Winnier S, Hess R, Wilcox L, Mates A, Frerichs T, Andrews JR, Roth CA. Biomechanical Tensile Strength Analysis for Medial Patellofemoral Ligament Reconstruction. *Knee.* 2017. Coseo MP, Schuett DJ, Kuhn KM, Bellamy J. Pin Malposition in External Fixator Stabilization of Combat-Related Pelvic Fractures. Journal of Orthopaedic Advancements. 2017; 26(2):106-110. Cipriano C, **Erdle N,** Li K, Curtin B. Preoperative verse Postoperative Initiation of Warfarin Therapy in Patients Undergoing Total Hip and Knee Arthoplasty. *Ortope Clin North Am.* 2017; 48(1):9-13. Van Nielen DL, **Smith CS**, Helfet DL, Kloen P. Early Revision Surgery for Tibial Plateau Non-union and Malunion. *Hospital for Special Surgery Journal*. 2017; 13(1):81-89. **Smith CS.** Local Antibiotic Therapy to Reduce Infection after Operative Treatment of Fractures at High Risk of Infection: A Multicenter, Randomized, Controlled Trial (VANCO study). *Journal of Orthopedic Trauma*. 2017; 31 Suppl 1:S18-S24. **Smith CS.** Improving Pain Management and Long-Term Outcomes Following High-Energy Orthopedic Trauma (Pain Study). *Journal of Orthopedic Trauma*. 2017; 31 Suppl 1:S71-S77. **Smith CS.** A Prospective Randomized Trial to Assess Oral versus Intravenous Antibiotics for the Treatment of Postoperative Wound Infection After Extremity Fractures (POvIV Study). *Journal of Orthopedic Trauma*. 2017; 31 Suppl 1:S32-S38. **Smith CS.** Assessment of Severe Extremity Wound Bioburden at the Time of Definitive Wound Closure or Coverage: Correlation with Subsequent Postclosure Deep Wound Infection (Bioburden Study). *Journal of Orthopedic Trauma*. 31 Suppl 1:S3-S9. Shirley E, **Balsamo L**, DeMaio M. Teaching Professional Development to Orthopedic Residents. *Military Medicine*. 2017; 182(5/6):1799. Wellman DS, Tucker SM, Baxter JR, Pardee NC, Lazaro LE, **Smith CS**, Lorich DG, Helfet DL. Comminuted Olecranon Fractures: Biomechancial Testing of Locked versus Minifragment Non-Locked Plate Fixation. *Arch Orthop Trauma Surgery*. 2017. **Nabet A,** Faruqui S, **Hogan C.** Rice Bodies and Partial Flexor Tendon Rupture in a Patient with Juvenile Idopathic Arthritis. *Journal of Bone and Joint Surgery.* 2017. **Lee C,** Douglas TJ. Irriducible Ankle Fracture from an Interposed Chaput Fragment: A Case Report. *Journal of Bone and Joint Surgery.* 2017. **Kotler J.** Outcomes After Operative and Nonoperative Treatment of Proximal Hamstring Avulsions: A Systematic Review and Meta-Analysis. *American Journal of Sports Medicine*. 2017. **Kotler J.** Outcomes and Predictors of Success for Arthroscopic Lysis of Adhesions for the Stiff Knee Arthroplasty. *Orthopedics*. 2017; 40(6). Mamczak C, **Smith CS**, Gardner M, Erdle N, Van Nielen DL, Feaker D, Wilson M, **Pullen M**. *Illustrated Tips and Tricks for Intraoperative Imaging in Fracture Surgery* (Lippincott). 2017; 3,5,7,9,10,25. **Stepnaovich MT,** Upasami VV, Bomar JD, Wenger DR. Advanced Containment with Triple Innominate Osteotomy in Legg-Calve-Perthes Disease: A Viable Option Even in Severe Cases. *Journal Pediatric Orthopedics*. 2017; 37(8):563-569. **Hogan C,** Faruqui S. Is There An Advantage Of Straight Wrist-Push-ups Over Traditional Push-ups? A Proposed Alternative Upper Extremity Exercise For The Navy's Physical Readiness Test (PRT). *Military Medicine*. Mannino B, **Pullen WM**, Gaines R. Preventing seal leak during negative pressure wound therapy near external fixators: A technical tip. *J Orthop Trauma*. 2017 31(3):e101-e102. Krueger CA, Hoffman JD, **Balazs GC**, Johnson AE, Potter BK, Belmont PJ. Protected resident research time does not increase the quantity or quality of residency program research publications: A comparison of 3 orthopedic residencies. *Journal of Surgical Education*. 2017 Mar/Apr; 74(2):264-70. **Balazs GC,** Dworak TC, Tropf J, Nanos GP, Tintle SM. Incidence and risk factors for volar wrist ganglion in the U.S. military and civilian populations. The *Journal of Hand Surgery*. 2016 Nov; 41(11):1064-70. Valerio IL, Masters Z, Seavey JG, **Balazs GC**, Ipsen D, Tintle SM. Use of a dermal regeneration template wound dressing in the treatment of combat-related upper extremity soft tissue injuries. *The Journal of Hand Surgery*. 2016 Dec; 41(12):e453-60. **Balazs GC,** Hanley MG, Pavey GJ, Rue JP. Military personnel sustaining Lisfranc injuries have high rates of disability separation. *Journal of the Royal Army Medical Corps.* 2017 Jun; 163(3):215-9. **Balazs GC,** Williams BC, Knaus CM, Brooks DI, Dickens JF, McCabe MP, Anderson TD. Morphological distribution of the anterior inferior iliac spine in patients with and without hip impingement. American Journal of Sports Medicine. 2017 Apr; 45(5):1117-23. Wagner SC, Dworak TC, Grimm PD, **Balazs GC**, Tintle SM. Measurement of distal ulnar Hounsfield units accurately predicts bone mineral density of the forearm. *Journal of Bone and Joint Surgery*. 2017 Apr; 99(8):e38. **Goldman, A.H.,** & Hoover, K.B. Source-to-detector distance and beam center do not affect radiographic measurements of acetabular morphology. *Skeletal radiology.* 2017; 46(4), 477-481. **Goldman, A.H.,** & Kates, S. Pay-for-performance in orthopedics: how we got here and where we are going. *Current reviews in musculoskeletal medicine*. 2017; 10(2), 212-217. **Goldman, A.H.,** & Sierra, R.J. Femoral impaction grafting. *In Seminars in Arthroplasty.* 2017 Dec; (Vol. 28, No. 4, pp. 267-271). WB Saunders. **Stepanovich M,** Upasani VV, Bomar JD, Wenger DR. Advanced Containment With Triple Innominate Osteotomy in Legg-Calve-Perthes Disease: A Viable Option Even in Severe Cases. *J Pediatr Orthop*. 2017 Dec;37(8):563-569. **Balazs GC,** Donohue MA, Brelin AM, Brooks DI, McCabe MP, Anderson TD. Reaction time and brake pedal depression following arthroscopic hip surgery: A prospective case-control study. *Arthroscopy*. 2018 May; 34(5):1463-70. Brelin AM, Donohue MA, **Balazs GC**, LeClere LE, Rue JH, Dickens JF. Incidence and risk factors for reoperation following meniscal repair in a military population. *Journal of Surgical Orthopaedic Advances*. 2018 Spring; 27(1):47-51. Dworak TC, Wagner SC, Nappe KE, **Balazs GC**, Grimm PD, Colantonio DF, Tintle SM. The use of distal ulnar Hounsfield units to predict future fragility fracture risk. *Journal of Hand Surgery*. ePub 2018 Jun 8. Wang D, Coxe FR, **Balazs GC**, Chang B, Jones KJ, Rodeo SA, Williams RJ. Graft-Recipient anteroposterior mismatch does not affect the midterm clinical outcomes of osteochondral allograft transplantation of the femoral condyle. *American Journal of Sports Medicine*. 2018 Aug. 46(10):2441-48. **Balazs GC,** Wang D, Burge AJ, Sinatro AL, Wong AC, Williams RJ. Return to play in elite basketball players following osteochondral allograft transplantation of full-thickness cartilage lesions. *Orthopaedic Journal of Sports Medicine*. 2018 Jul 25. 6(7):2325967118786941. **Balazs GC,** Doria RB, Yow BG, Anderson AB, Ahmed SI, Jex JW. High rate of inappropriate referrals to pediatric orthopedics in an egalitarian healthcare system. *Journal of Pediatric Orthopedics B*. 2018 Sep 18. ePub ahead of print. Osier C, **Smith C**, Stinner D, Rivera J, Possley D, Finnan R, Bode K, Stockinger Z. Orthopedic Trauma: Extremity Fractures. *Mil Med*. 2018 Sep 1;183(suppl_2):105-107. Wang D, Lin KM, Burge AJ, **Balazs GC**, Williams RJ. Bone marrow aspirate concentrate does not improve osseous integration of osteochondral allografts for the treatment of chondral defects in the knee at 6 and 12 months: A comparative magnetic resonance imaging analysis. *American Journal of Sports Medicine*. Accepted, pending publication. # **Application Process and Interviews** Our Program is approved for four positions per year group by the ACGME. Once selected you are guaranteed a spot in our Residency. After your PGY-1 year you will either be selected to continue through to complete your Residency or be required to do a GMO/FS/UMO tour. When you have completed your tour you are guaranteed a training spot back with the program. The Orthopaedic Surgery Residency is very competitive. Applicants are encouraged to complete a rotation and interview with the program during the application period. Navy GME application deadlines change yearly. See your Program Advisor for current submission requirements and deadlines. Residents are selected each December at the selection meeting in Washington, D.C. Results are announced in mid-December. # **Clerkships** Medical students in their third and fourth year are encouraged to rotate with the Department of Orthopaedics. Upon arrival, the student will be assigned to a specific team. Students who have rotated at Portsmouth obtain an unparalled experience as they assimilate into all aspects of the orthopaedic team. The student will share clinical responsibilities, participate in emergency care, and assist with cases in the operating room, and function as a junior member of the team. The rotation is also an excellent time to learn more about the residency program and application guidelines. Students interested in completing a clerkship in the Department of Orthopaedic Surgery or Interview should fill out a clerkship request online at http://www.med.navy.mil/sites/nmcp/Dept/SitePages/GMED/default.aspx The Orthopaedic Surgery Residency Coordinator is Kelley Jacobson at (757) 953-1814 or via email at kelley.r.jacobson.civ@mail.mil # Inquiries If you are interested in a residency in Orthopaedic Surgery at Naval Medical Center Portsmouth and you have additional questions please contact Kelley Jacobson, the Department of Orthopaedic Surgery Residency Coordinator.